RESEARCH ARTICLE # Frozen Cropland Soil in Northeast China as Source of N₂O and CO₂ Emissions Shujie Miao 1,2 , Yunfa Qiao 1,2 , Xiaozeng Han 1 , Roberta Brancher Franco 2 , Martin Burger 2* 1. Key Laboratory of Mollisols Agroecology, Northeast Institute of Geography and Agroecology, Chinese Academy of Sciences, Harbin, China, 2. Department of Land, Air and Water Resources, University of California Davis, Davis, California, United States of America *mburger@ucdavis.edu - These authors contributed equally to this work. - ¶ These authors also contributed equally to this work. # COPEN ACCESS **Citation:** Miao S, Qiao Y, Han X, Brancher Franco R, Burger M (2014) Frozen Cropland Soil in Northeast China as Source of N_2O and CO_2 Emissions. PLoS ONE 9(12): e115761. doi:10. 1371/journal.pone.0115761 **Editor:** Ben Bond-Lamberty, DOE Pacific Northwest National Laboratory, United States of America Received: June 9, 2014 Accepted: November 30, 2014 Published: December 23, 2014 Copyright: © 2014 Miao et al. This is an openaccess article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited. **Data Availability:** The authors confirm that all data underlying the findings are fully available without restriction. All relevant data are within the paper and its Supporting Information files. **Funding:** This work was funded by the National Natural Science Foundation of China (41371297, 41101219). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. **Competing Interests:** The authors have declared that no competing interests exist. # **Abstract** Agricultural soils are important sources of atmospheric N₂O and CO₂. However, in boreal agro-ecosystems the contribution of the winter season to annual emissions of these gases has rarely been determined. In this study, soil N₂O and CO₂ fluxes were measured for 6 years in a corn-soybean-wheat rotation in northeast China to quantify the contribution of wintertime N₂O and CO₂ fluxes to annual emissions. The treatments were chemical fertilizer (NPK), chemical fertilizer plus composted pig manure (NPKOM), and control (Cont.). Mean soil N₂O fluxes among all three treatments in the winter (November-March), when soil temperatures are below -7°C for extended periods, were 0.89–3.01 µg N m⁻² h⁻¹, and in between the growing season and winter (October and April), when freeze-thaw events occur, $1.73-5.48 \mu g \ N \ m^{-2} \ h^{-1}$. The cumulative N_2O emissions were on average 0.27-1.39, 0.03–0.08 and 0.03–0.11 kg N_2O_N ha⁻¹ during the growing season, October and April, and winter, respectively. The average contributions of winter N₂O efflux to annual emissions were 6.3–12.1%. In all three seasons, the highest N₂O emissions occurred in NPKOM, while NPK and Cont. emissions were similar. Cumulative CO2 emissions were 2.73–4.94, 0.13–0.20 and 0.07–0.11 Mg CO_2 -C ha⁻¹ during growing season, October and April, and winter, respectively. The contribution of winter CO₂ to total annual emissions was 2.0-2.4%. Our results indicate that in boreal agricultural systems in northeast China, CO₂ and N₂O emissions continue throughout the winter. ### Introduction Agricultural cropland is a significant source of the greenhouse gas nitrous oxide (N₂O) accounting for about 60% of anthropogenic N₂O [1]. Thus, understanding the sources and temporal variations of N₂O flux from cropland, as well as the underlying mechanisms for these emissions, is necessary in order to fully account for all the annual greenhouse gas emissions and devise mitigation strategies. Nitrous oxide emissions in agricultural soils result from nitrification and denitrification processes [2], which are regulated by microbial activity, soil moisture, temperature, mineralizable C and N content [3–5]. Soil respiration by heterotrophic microorganisms is a major source of CO₂ returned to the atmosphere from agricultural soil. Historically, the emissions of N₂O and CO₂ in high latitudes during winter have mostly been ignored as they are assumed to be small since soil microbial and root activity below 0°C and in frozen soil conditions is low. There is a lack of information on winter N₂O emissions in agro-ecosystems in middle and high latitude regions. While numerous intensive studies on terrestrial CO₂ flux from frozen soil have been conducted (e.g. Shi et al. [6]), much less work has been done to quantify N₂O emissions in boreal cropland during winter [7,8]. In recent years, a host of studies has highlighted that non-growing season emissions contribute a significant amount of CO_2 and N_2O emitted to the atmosphere [9–11] although the sources of these non-growing season emissions have not always been clearly determined. Non-growing season N_2O and CO_2 emissions have been shown to be related to climate, soil type, management practice, and fertilization [12–16]. In boreal agricultural ecosystems, the duration and depth of snow cover directly affect soil temperature, and hence, N_2O emissions. Non-growing season N_2O emissions from agricultural and prairie soils have sometimes been attributed to thaw events [10, 17, 18], but N_2O emissions from frozen agricultural soils are not well understood [16]. The northeast plain region in China is an important food production area [6], where corn-soybean-wheat is the most common rotation system. These rotations are heavily fertilized with synthetic fertilizer, which is sometimes supplemented with livestock manure, and the effects of these amendments on non-growing season N₂O emissions have not been determined. The growing season in this region is usually five months (from May to September), and the non-growing season is 7 months long (from October to April). April and October (spring/fall) are periods of transition with fluctuations in temperature and occasional freezethaw events [6] whereas the period from November to March (winter) is characterized by sustained sub-zero temperatures. In this Black-soil region, Shi et al. [6] reported contributions of non-growing season soil respiration to annual soil CO₂ emissions of 15.2%, with a contribution of 7.1% from the period when soils were continuously frozen. Meanwhile, N₂O emissions during the non-growing season in Northeast China have to-date not been measured. In the present study, a 6-year field experiment encompassing three different fertilization treatments in a corn-soybean-wheat rotation was conducted to determine i) fluxes of N₂O and CO₂ during spring/fall and winter; ii) differences in N₂O and CO₂ emissions among fertilization treatments, and iii) the contribution of non-growing season N₂O and CO₂ emissions to annual emissions of these gases. #### **Materials and Methods** ### 1. Site description The study was conducted for six years (2006–2012) as part of an ongoing fertilization and crop rotation field experiment, which was initiated in 1990 in the center of the black soil region in northeastern China, Hailun State Key Agroecological Experiment Station, Hailun County, Heilongjiang Province, China (N47°26′, E126°38′). The mean annual air temperature and precipitation are 1.5°C and 550 mm, respectively. More than 65% of the annual precipitation occurs from June to August. The local climate is a semi-humid temperate continental monsoon climate with long, cold winters (November to March). The winter is dry with snow cover beginning in November and snow-melt occurring in early April. The soil was classified as *Pachic Haploborolls* in the US system [19]. The total C of the soil is 27.9 g C kg⁻¹ and the total N 2.2 g N kg⁻¹ [20]. The pH at the inception of the experiment was 7.02. # 2. Soil and agronomic management and experimental design The 6-year experiment was conducted in a corn-soybean-wheat rotation from 2006–2011 (Table 1). The following treatments have been in place since 1990: Control (Cont.) without any amendments, chemical fertilizer (NPK), and chemical and organic fertilizer (composted pig manure) (NPKOM) (Table 2). The synthetic fertilizers were applied at planting and as supplemental N addition in July. After corn and soybean, tillage to 20 cm depth with a ground-driven rotary tiller was conducted in the fall after harvest. After wheat, tillage as above took place after plowing with a five bottom moldboard (20 cm depth) plow. The composted manure was applied preceding fall tillage, which occurred earlier after wheat (August 15) than after corn or soybean crops (October 15) (Table 1). The manure was evenly spread onto the soil surface by hand and immediately incorporated. The soil in all the treatments was bare during winter. No tillage took place in spring. The experimental design was a randomized complete block design with three replicates per treatment. Each replicate plot was 15 m long and 4.2 m wide. The long-term experiment was performed in accordance with guidelines specified under Hailun State Key Agro-ecological Experiment Station, and no specific permissions were required for these locations and without endangered or protected species in our study location. Table 1. Cropping sequence. | Crop | Year | Planting Date | Tillage Date | |---------|------|---------------|--------------| | Corn | 2006 | May 8 | Oct 15 | | | 2009 | May 6 | Oct 15 | | Soybean | 2007 | May 5 | Oct 15 | | | 2010 | May 9 | Oct 15 | | Wheat | 2008 | April 7 | Aug 15 | | | 2011 | April 10 | Aug 15 | Crop rotation with planting and tillage dates. doi:10.1371/journal.pone.0115761.t001 # 3. N₂O and CO₂ flux measurement A static chamber method was used to determine N_2O and CO_2 flux according to the methodology reported by Li et al. [21]. Immediately after planting, polyvinyl chloride (PVC) bases were placed between the rows. The PVC bases for N_2O sampling $(69 \times 19 \times 2 \text{ cm})$ were inserted 2 cm deep into the soil to allow root growth underneath the chamber area, whereas the bases for CO_2 sampling $(69 \times 19 \times 25 \text{ cm})$ were placed 25 cm deep into the soil to exclude root growth under the chamber area. The bases were removed before harvest and re-inserted into the soil surface after harvest following fall plough. During flux measurements, the 10 cm tall PVC chambers were set atop the bases by inserting the flange of the chamber into a water channel (growing season) or on sticky sponge strips (nongrowing season) at the protruding ends of the bases. The location of the bases was marked with flags inserted at each corner of the bases. When the ground was covered with snow, the chambers were set 2 cm deep into the snow at the marked locations in similar fashion as described by Groffman et al. [22]. Flux measurements were conducted twice a week during the growing season and at intervals of 10 days during the non-growing season from May 2006 to April 2012. Sampling was carried out between 10:00 am and 11:00 am, a period representing approximately the daily average soil temperature [6]. During each Table 2. Annual fertilizer and manure inputs. | Crop | Treatment | Nitrogen | Phosphorus (P ₂ O ₅) | Potassium (K ₂ O) | Organic matter | Carbon | |-------------|-----------|-------------------------|---|------------------------------|----------------|--------| | | | (kg ha ⁻¹) | | | | | | Soybean | Control | 0 | 0 | 0 | 0 | | | | NPK | 20.25 | 51.75 | 30 | 0 | | | | NPKOM | 20.25+36.0 [#] | 51.75 | 30 | 2250 | 338 | | Wheat, Corn | Control | 0 | 0 | 0 | 0 | | | | NPK | 112.5* | 45 | 30 | 0 | | | | NPKOM | 112.5* +36.0# | 45 | 30 | 2250 | 338 | The fertilizer and manure inputs in the three fertility treatments for each of the crops. NPK synthetic fertilizer applied only; NPKOM synthetic fertilizer and manure applied. *62.5 kg N ha⁻¹ basal N fertilizer as urea at planting and 50 kg N ha⁻¹ as supplemental fertilizer as urea in July. *Amount of total N added in the composted manure. doi:10.1371/journal.pone.0115761.t002 sampling, chamber air was collected at 0, 10, 20 and 30 min with a syringe. The flux measurements at all 9 chamber locations were completed within a one-hour period. 20-ml gas samples were removed from the chambers by inserting the needle of a gas-tight syringe through a septum installed at the top of the closed chamber, and then the gas samples were immediately transferred to pre-evacuated vials. The samples were at greater than atmospheric pressure during transport to the lab. Gas chromatography (Shimadzu, GC2010, Japan) was used to measure the N_2O and CO_2 concentrations in aliquots of 1.0 ml gas. The GC was equipped with an electron capture detector (ECD) with $^{63}N_i$ radioactive source using P/Q column to measure N_2O . The carrier gas was an argon-methane mixture. A methanizer and flame ionization detector (FID) with a Chromosorb 102 column was used to measure CO_2 concentrations. The carrier gas was dinitrogen. The GC was calibrated for each batch of samples with analytical grade standard gases of N_2O (208, 298, 497, and 804 ppb N_2O) and CO_2 (371, 797, 1203, and 1998 ppm CO_2) (Haipu Corp, Beijing, China). The minimum detectable flux on this GC was $9 \times 10^{-8} \ \mu g \ N_2O_N \ m^2 \ h^{-1}$. The molar mixing ratios of the samples were converted to mass per volume values using ideal gas relations. Soil gas flux (*SF*) was calculated as reported by Guo et al. [23]: $$F_{N_2O} = D_1(dc/dt)(V/A)(273/273 + T)(28/44)$$ (1) $$F_{CO_2} = D_2(dc/dt)(V/A)(273/273 + T)(12/44)$$ (2) Where, $F_{\rm N2O}$, $F_{\rm CO2}$ stand for N₂O flux in µg N m⁻² h⁻¹ and for CO₂ flux in mg C m⁻² h⁻¹; D₁, D₂ for N₂O and CO₂ density under the standard conditions, respectively; dc/dt for temporal increase in N₂O and CO₂ concentration in the chamber headspace determined by linear regression; V for effective headspace volume of the chamber (0.0168 m³); A for the soil area covered by the chamber (0.14 m²) and T for air temperature (K) inside the chamber. The flux results were accepted if the coefficient of determination (V) of the linear regression for at least three of the four time points was >0.90. Overall, <5% of all the data were discarded because they did not conform to these criteria. #### 4. Annual and seasonal emissions of N₂O and CO₂ In addition to calculating average hourly fluxes of N_2O and CO_2 for each replicate and season, annual cumulative N_2O and CO_2 emissions per season (growing, spring-fall, winter) for each replicate were calculated by assuming that hourly fluxes represented mean daily fluxes and that daily fluxes changed linearly in between measurements. #### 5. Air, soil moisture and soil temperature The air temperature and precipitation data were collected from the Hailun State Key Agro-ecological Experiment Station, Hailun County. During gas sampling, soil moisture in the 0–20 cm layer was measured next to the chamber locations. Soil temperatures at 5 cm and 20 cm depth next to the chambers were measured with bent stem thermometers. ### 6. Statistical analysis The cumulative N_2O and CO_2 emissions and average flux were analyzed as a split plot, blocked by year, with season as main effect and fertility treatment as subplot effect. Main plot effects were tested using year*season interaction as error term. Means separation (least significant difference, P < 0.05) of fertilizer treatments were carried out within each season if the season*fertilizer interaction was significant (P < 0.05). Additionally, means separation of the yearly winter contribution to total annual N_2O emissions was carried out. The analyses were conducted using proc glm in SAS (version 9.3, SAS Institute, Cary, NC). Multiple stepwise regression analysis with forward selection of predictor variables using proc reg in SAS was performed to assess the influence of soil temperature, soil moisture, and depth of snow cover on winter N_2O fluxes. #### Results ### 1. Weather characteristics during the 6-year field measurement In three of the six years, the soil temperature at both 5 cm and 20 cm depths fell below $-7\,^{\circ}\mathrm{C}$ for at least two months. In the winter 2010/11, such low temperatures lasted only for about three weeks, and in 2008/09 and 2009/10, soil temperatures were -4 to $-6\,^{\circ}\mathrm{C}$ for about two months. There was approximately $1\,^{\circ}\mathrm{C}$ difference in temperature between the two depths (Fig. 1). During the spring/fall season (April & October), mean soil temperatures were on average $4\,^{\circ}\mathrm{C}$ and similar between 5 and 20 cm depths. Between 2006 and 2012, >88% of total annual precipitation occurred during the growing season (Fig. 1). In every one of the six years, snowfall occurred only in November and March. In Northeast China, strong winter winds cause thinning of the snowpack during December, January and February. The annual snow amount was less than 20 cm depth though the maximum depth reached up to 40 cm from 2008 to 2010 (S1 Table). #### 2. N₂O emissions Most of the N_2O fluxes occurred during the growing season. The magnitude of the peak fluxes varied among the different years although there was no significant overall effect of years on total N_2O emissions (<u>Fig. 2</u> and <u>Table 3</u>). The N_2O emissions were greatest in the NPKOM treatment, while emissions in NPK and Cont. were significantly lower and similar between these two treatments during Fig. 1. Precipitation, air and soil temperatures. Monthly precipitation and ambient air temperature, and daily soil temperatures at 5 and 20 cm depths from May, 2006 to April, 2012 at Hailun Agroecological Experiment Station, NE China. doi:10.1371/journal.pone.0115761.g001 Fig. 2. Average hourly N₂O and CO₂ fluxes in three fertility management treatments. The monthly average soil-to-atmosphere N₂O and CO flux in control (Cont. no fertilizer applied), chemically fertilized (NPK) plots, and plots receiving chemical fertilizer and composted pig manure (NPCOM) in the cornsoybean-wheat rotation from May 2006–April 2012. Line bars indicate standard errors (n=3). Vertical arrows indicate dates of planting (solid lines), harvest (dashed lines) and supplemental fertilizer application (dotted lines). doi:10.1371/journal.pone.0115761.g002 Table 3. ANOVA results for N₂O and CO₂ fluxes and cumulative emissions. | Source of Variance | N₂O
flux | CO ₂
flux | Cumulative N₂O
emissions | Cumulative CO ₂ emissions | |--------------------|-------------|-------------------------|-----------------------------|--------------------------------------| | Year | n.s. | n.s. | n.s. | n.s. | | Season (S) | *** | *** | *** | *** | | Fertilizer (F) | *** | *** | *** | *** | | S×F | ** | ** | ** | ** | The average N_2O and CO_2 fluxes and cumulative emissions were analyzed as split plot, blocked by year, with season as mainplot effect and fertilizer treatment as subplot effect. n=3. n.s.=not significant (P<0.05). ***P<0.001; **P<0.01. For within season effects, see Table 4 and Fig. 3. doi:10.1371/journal.pone.0115761.t003 the growing season, as well as during spring/fall and winter (Fig. 3) (P<0.05). The mean soil N₂O flux in spring/fall ranged from 1.73–5.48 µg N m⁻² h⁻¹, and from 0.89–3.01 µg N m⁻² h⁻¹ during winter (Table 4). The estimated N₂O emissions during the spring/fall seasons were between 0.03 and 0.08 kg N₂O_N ha⁻¹ contributing to 5.1–8.8% of the total annual emissions. The contribution of nongrowing season to annual N₂O emissions was 12.5, 12.0, and 21.2% in NPK, NPKOM, and Cont., respectively. In the winter, the N₂O emissions ranged from 0.03 to 0.11 kg N ha⁻¹ and accounted on average for 6.3, 7.0, and 12.1% of annual emissions in NPK, NPKOM and Cont., respectively. The contribution of winter and spring-fall N₂O emissions to total annual emissions did not differ among years. ### 3. CO₂ emissions The soil CO₂ flux followed a distinct seasonal pattern in all fertilization treatments (Fig. 2). The highest flux was observed during the summer, with peaks occurring in July and August, and low fluxes were recorded in winter. The CO₂ fluxes were highest in NPKOM and did not differ between NPK and Cont. (Table 4). Estimated annual soil CO₂ emissions ranged from 2.93 (Cont.) to 5.25 Mg C ha⁻¹ (NPKOM) (Fig. 3). The total winter CO₂ emissions were 0.07 to 0.11 Mg C ha⁻¹, and the total non-growing season soil CO₂ emission ranged from 0.13 to 0.20 Mg C ha⁻¹. The contribution of non-growing season CO₂ emission to annual soil CO₂ emission accounted for 5.6 (NPK) to 6.8% (Cont.) of total CO₂ emissions with winter CO₂ emissions alone contributing 2.0 (NPK) to 2.4% (Cont.) to annual CO₂ emissions. ### 4. Relationship between soil N₂O, CO₂ flux and soil temperature There was no relationship between N_2O flux and temperature although higher fluxes were recorded in summer for the whole growing season (Fig. 4). In contrast, CO_2 flux increased exponentially with increasing soil temperatures if temperatures were $\geq 0 \, ^{\circ} C$ ($R^2 > 0.82$). However, if temperatures $< 0 \, ^{\circ} C$ were included in the analysis, there was no significant relationship between CO_2 flux and soil temperature. The only significant stepwise regression model for winter Fig. 3. Six-year averages of cumulative seasonal N_2O and CO_2 emissions. The treatments were Control (Cont. no fertilizer applied), chemical fertilizer (NPK), and chemical fertilizer plus composted pig manure (NPCOM). Means shown are the average growing season, spring-fall (October and April), winter (November–March), and annual emissions in the corn-soybean-wheat rotation from May 2006–April 2012. Line bars represent standard errors. Bars designated with the same letters within each season are not significantly different (P>0.05). n=3. doi:10.1371/journal.pone.0115761.g003 N_2O flux (P<0.05) was found for the Cont. treatment. The model had a coefficient of determination (r^2) of 0.10 and included snow cover and soil temperature as predictor variables. # **Discussion** # 1. N₂O flux during non-growing season The mean $0.89-3.01~\mu g~N~m^{-2}~h^{-1}$ of N_2O flux from our continuous winter measurements in this corn-soybean-wheat system is within the range of that reported for agricultural soil in Finland (0.67–23.5 $\mu g~N~m^{-2}~h^{-1}$). Both the emission rates and the lowest soil temperature at our site were comparable to | Table 4. Mean | n N₂O and | CO2 fluxes by | v season. | |---------------|-----------|---------------|-----------| |---------------|-----------|---------------|-----------| | Treatments | Growing season
(May–Sep.) | Spring-Fall
(Oct. and Apr.) | Winter
(Nov.–Mar.) | |------------|---|--------------------------------|-----------------------| | | μg N ₂ O_N m ⁻² h ⁻¹ | | | | Control | $7.24 \pm 1.90 \text{ b}$ | $1.73 \pm 0.18 \ b$ | $1.02 \pm 0.24 b$ | | NPK | 11.24 ± 0.93 b | 2.17 ± 0.31 b | $0.89 \pm 0.05 b$ | | NPKOM | 37.79 ± 4.06 a | 5.48 ± 0.56 a | 3.01 ± 0.22 a | | | mg CO ₂ -C m ⁻² h ⁻¹ | | | | Control | 74.32±2.14 c | $8.54 \pm 0.55 \ b$ | 2.00 ± 0.08 a | | NPK | 91.54±4.15 b | 9.01 ± 0.36 b | 1.86±0.26 a | | NPKOM | 134.50 ± 3.80 a | 13.49 <u>+</u> 1.75 a | 2.95±0.28 a | The average growing season, spring-fall, and winter N_2O and CO_2 soil-to-atmosphere fluxes and standard errors under different fertilization treatments. Values designated with the same letter within each season are not different. P > 0.05. n = 3. NPK synthetic fertilizer applied only; NPKOM synthetic fertilizer and manure applied. doi:10.1371/journal.pone.0115761.t004 Fig. 4. The N_2O and CO_2 fluxes in relation to soil temperature at 5 cm depth. The treatments were Control (Cont. no fertilizer applied), chemical fertilizer (NPK), and chemical fertilizer plus composted pig manure (NPKOM), applied in a corn-soybean-wheat rotation from 2006–2012. doi:10.1371/journal.pone.0115761.g004 those measured by Maljanen et al. $[\underline{16}]$. In general, our winter N₂O flux was lower than most values reported in previous studies (Table 5). A number of studies showed that deep snowpack promotes moderately cold, stable soil temperatures, which might allow the formation of a cold-adapted microbial community and result in steady winter N_2O emissions [16, 24–27]. However, at our site, the snowpack was relatively thin and decreasing throughout the winter due to wind, and soil temperatures were therefore lower than in those studies. The lack of correlation among winter N_2O flux and any of the variables snow depth, soil temperature, and soil moisture also supports the conclusion that snow cover did not play a role in enabling N_2O and CO_2 production in the surface soil. Interestingly, we recorded N₂O fluxes up to 18.84 μ g N₂O_N m⁻² h⁻¹, with average fluxes among the three treatments ranging from 0.33 to 3.68 μ g N₂O_N m⁻² h⁻¹, when soil temperatures were lower than -7.0°C. This temperature was previously considered to be the minimum physiological threshold of soil microbial activity and litter decomposition [15, 28, 29]. To our knowledge, a Table 5. Comparison of N₂O fluxes, soil temperatures, and snow depth with other studies. | Location | Year | C
(%) | N
(%) | MWST at
5 cm
depth (℃) | RSD
(cm) | Mean flux
(μg N m ⁻² h ⁻¹) | % of total
annual N ₂ O
emissions | Reference | |-----------------|------|----------|----------|------------------------------|-------------|--|--|---------------| | Hailun, China | 2006 | 2.5 | 0.2 | -5.8 | 0–19 | 1.8–4.6 | 7.1–7.4 | This study | | | 2007 | | | -8.3 | 0–11 | 0.5–2.1 | -0.6-4.3 | | | | 2008 | | | -4.8 | 0–37 | 1.3–2.6 | 12.2–34.5 | | | | 2009 | | | -4.0 | 0–49 | 1.4–5.2 | 3.7–9.5 | | | | 2010 | | | -4.4 | 0–36 | 0.6–3.0 | -2.0-14.8 | | | | 2011 | | | -7.8 | 0–7 | 1.5–2.5 | 11.9–32.9 | | | Nebraska, U.S. | 1993 | 1.2 | 0.1 | 3.0 | NE | 2.2 | 25.0 | [<u>34</u>] | | Eastern Finland | 2004 | 3.3 | NE | 0.0 | 0-430 | 0.7 | NE | [<u>16</u>] | | Eastern Finland | 2005 | 1.8 | 0.2 | -6.0 | 0 | 57.9 | 81.0 | [<u>13</u>] | | South Germany | 2008 | 1.8 | NE | 0 | NE | 30.8–113.6 | 54.2-45.3 | [<u>27</u>] | | Ontario, Canada | 2005 | 3.1 | 0.24 | -1.0 | 0–12 | 12.2–15.0 | 21.3 | [<u>26</u>] | | Swiss Alps | 2010 | 8.0 | NE | 0 | 0–63 | 23.2 | NE | [<u>38</u>] | Soil carbon and nitrogen, snow depth and ranges, average N_2O fluxes, and contribution of winter N_2O emissions to total emissions among studies that reported N_2O emissions in the cold season in agricultural ecosystems. Abbreviations: C total soil carbon; N total soil nitrogen; NE not estimated; MWST mean winter soil temperature; RSD range of snow depth. doi:10.1371/journal.pone.0115761.t005 physiological threshold for N_2O production has not been established. Under laboratory conditions, psychroactive isolates of microorganisms on ethanol substrate produced CO_2 and grew exponentially at temperatures as low as $-18\,^{\circ}\text{C}$, the only difference in activity from above-zero conditions being severe rate reduction [30]. In our study, N_2O flux (3.16 μ g N_2O_N m⁻² h⁻¹) was recorded at temperatures as low as $-15.41\,^{\circ}\text{C}$ (S1 Fig.). The N_2O emission data seem to suggest a lower threshold for microbial activity than $-7\,^{\circ}\text{C}$ because the total winter N_2O emissions were similar in magnitude in the low temperature (years 2007 and 2011) and relatively milder winter (years 2006, 2008–2010) seasons. Thus, adaption of microorganisms to this climate appears to be an explanation for the occurrence of N_2O emissions at temperatures $<-7\,^{\circ}\text{C}$. An alternative explanation for N_2O emissions from frozen soil was offered by Maljanen et al. [16] who reported low fluxes of similar magnitude as ours (<3 µg N_2O_-N m⁻² h⁻¹) when temperatures decreased to -15 °C at a site without snow cover, but N_2O concentration in the soil pore space remained at 10 µL L⁻¹ until the thawing in spring when soil N_2O concentration decreased to ambient levels. These researchers suggested that N_2O was produced during freezing and was related to the increase of microbial available organic carbon from the death of some microbes [16]. At our site in Northeast China, N_2O may have accumulated in a similar manner and may have been trapped below the frozen layer and then slowly released through the frozen soil during winter. # 2. CO₂ flux during non-growing season The average winter CO_2 flux rates $(1.86-2.95 \text{ mg C m}^{-2} \text{ h}^{-1})$ from November to March were below 11.36 mg C m⁻² h⁻¹, as reported in a dry cold season ecosystem with winter mean air temperature from -15 to -5°C [31]. Our data were lower than the mean value of 7.20–13.86 mg C m⁻² h⁻¹ reported at Dehui Experimental station of Northeast of China [6] and the winter value of 22.46–30.24 mg C m⁻² h⁻¹ from a corn agro-ecosystem in Northeast China [32]. Soil temperature may have been the main reason for these differences in winter CO_2 efflux among the different sites (Table 6). In our study, the CO_2 fluxes showed a similar pattern regardless of small temperature differences among years. The CO_2 flux did not change with soil temperature variation at the temperatures below 0°C. Similarly, no significant temporal changes in CO_2 fluxes occurred in a forest-steppe ecotone in north China in winter [33] (Table 6). # 3. Contribution of non-growing season soil N₂O and CO₂ efflux to annual emission The contribution of non-growing season N₂O efflux to annual emission (12.03– 21.21%) was comparable to that in other ecosystems, where contributions of 12 to 47% have been reported [25, 34, 35]. Our results show that more than half (50-58%) of the non-growing season N₂O contribution was due to winter soil N₂O efflux. The contribution of winter N₂O emissions to total annual N₂O emissions did not differ among years although they tended to be higher in 2008 and 2011, which was mainly due to relatively low emissions during the growing season in those two years. The non-growing season soil CO₂ efflux to annual soil respiration (5.62-6.83%) in the current study was consistent with the results of forest-steppe ecotone (3.48–7.30%) in north of China [33], under different tillage practices in Northeast China (5.1–7.2%) [6], and winter wheat-fallow tillage management system in Sidney, Nebraska (4–10%) [34]. However, our estimated results were lower than CO₂ emissions from bogs (22%) and fens (10%) in Finland [35], and agricultural land (10%) in Japan [36] (Table 6). In our study, the winter CO₂ contribution was approximately 1.97 to 2.39% of the annual emission, so the winter CO₂ emissions contributed much less to non-growing season CO₂ emissions than winter N₂O fluxes contributed to non-growing season N₂O emissions. # 4. Annual soil N₂O and CO₂ emission affected by fertilizer application Mean annual N_2O emissions were greatest in the NPKOM treatment, which had 79% greater N_2O emissions than the control (Fig. 3). In the NPK treatment, N_2O emissions were 22% greater than in the control. Interestingly, the winter and spring/fall N_2O and CO_2 emissions were also greatest in the NPKOM treatment although the average CO_2 flux in the winter did not differ among the treatments (Table 4). The greater CO_2 and N_2O fluxes in the NPKOM treatment was most | Table 6. Comparison of CO ₂ fluxes, soil temperatures, and snow depth with oth | temperatures, and snow depth with other studies. | |--|--| |--|--| | Location | Year | C
(%) | N
(%) | MWST at
5 cm
depth (℃) | RSD
(cm) | Mean flux
(mg C m ⁻² h ⁻¹) | % of total
annual CO ₂
emissions | Reference | |-----------------|------|----------|----------|------------------------------|-------------|--|---|---------------| | Hailun, China | 2006 | 2.5 | 0.2 | -5.8 | 0–19 | 0.9–4.1 | 0.7–2.9 | This study | | | 2007 | | | -8.3 | 0–11 | 1.5–2.7 | 1.1–3.2 | | | | 2008 | | | -4.8 | 0–37 | 1.5–3.1 | 2.2–2.5 | | | | 2009 | | | -4.0 | 0–49 | 0.9–4.0 | 0.8–2.5 | | | | 2010 | | | -4.4 | 0–36 | 1.9–2.2 | 1.4–2.7 | | | | 2011 | | | -7.8 | 0–7 | 2.2–2.8 | 2.0-2.9 | | | Nebraska, U.S. | 1993 | 1.2 | 0.1 | 3.0 | NE | 1.2 | 7.0 | [<u>34</u>] | | Eastern Finland | 2008 | 1.6 | 0.2 | -2.8 | 0–20 | 7.3–13.9 | 5.1–7.1 | [<u>6</u>] | | Eastern Finland | 2004 | 1.2 | 0.1 | 0.9 | 0–11 | 12.3-46.4 | NE | [32] | | South Germany | 2006 | NE | NE | -5.7 | 0–30 | 8.6 | 5.4 | [33] | | Ontario, Canada | 2010 | 5.8 | 0.4 | 0 | 0–30 | 5.0 | 10.0 | [<u>36</u>] | | Swiss Alps | 2010 | 8.0 | NE | 0 | 0–63 | 51.0 | NE | [<u>38</u>] | Soil carbon and nitrogen, snow depth and ranges, average CO₂ fluxes, and contribution of winter CO₂ emissions to total emissions among studies that reported CO₂ emissions in the cold season in agricultural ecosystems. Abbreviations: C total soil carbon; N total soil nitrogen; NE not estimated; MWST mean winter soil temperature; RSD range of snow depth. doi:10.1371/journal.pone.0115761.t006 likely due to the additional available C and N substrates in this treatment [$\underline{37}$]. Particularly in the non-growing season, N₂O emissions from the manure treatment were significantly higher than those of the NPK and Cont. treatments. The manure applications occurred in the fall and likely stimulated N₂O production. The N₂O may then have been trapped under the frozen soil after the steep drop in temperature. The fact that in winter both N₂O and CO₂ emissions were greater in the treatment receiving organic amendments than in the other treatments supports the conclusion that these gases originated in the surface layer, where the amendments had been applied. This study showed that non-growing season soil N_2O and CO_2 emissions accounted for 12.03–21.21% and 5.62–6.83%, respectively, of the total annual emissions across fertilization treatments in Black soil, northeast China. Thus, the non-growing season, and in particular the winter emissions of N_2O should be accounted for in estimates of different cropping systems' annual budgets of N_2O and CO_2 loss. # **Supporting Information** S1 Fig. Snow depth, soil moisture and temperature, and N_2O flux in winter. Daily values of snow cover, soil volumetric water content in the 0–20 cm layer, soil temperature in the top 5cm layer, and N_2O flux during the six winter seasons. doi:10.1371/journal.pone.0115761.s001 (TIF) S1 Table. Average snow depth, soil moisture and temperature in winter. Yearly averages of soil volumetric water content, measured next to the chamber bases, in the 0–20 cm layer, soil temperature in the 0–5 cm layer, and snowpack depth during winter seasons. doi:10.1371/journal.pone.0115761.s002 (DOCX) # **Acknowledgments** We would like to thank two anonymous referees for their perceptive comments on an earlier version of this manuscript. #### **Author Contributions** Conceived and designed the experiments: YQ HX. Performed the experiments: YQ. Analyzed the data: SM MB. Contributed reagents/materials/analysis tools: SM. Contributed to the writing of the manuscript: SM RBF MB. #### References - IPCC (2007) Agriculture. In: Metz B, Davidson O, Bosch P, Dave R, Meyer L, editors. Fourth Assessment Report, Mitigation of Climate Change. New York: Intergovernmental Panel on Climate Change. - Firestone MK, Davidson EA (1989) Microbiological Basis of NO and N₂O Production and Consumption. In: Andreae MO, Schimel DS, editors. Exchange of Trace Gases between Terrestrial Ecosystems and the Atmosphere. New York: Wiley. 7–21. - Wilson HM, Al-Kaisi MM (2008) Crop rotation and nitrogen fertilization effect on Soil CO₂ emissions in central lowa. Applied Soil Ecol 39: 264–270. - 4. Fernández-Luqueño F, Reyes-Varela V, Martínez-Suárez C, Reynoso-Keller RE, Méndez-Bautista J, et al. (2009) Emission of CO₂ and N₂O from soil cultivated with common bean (*Phaseolus vulgaris* L.) fertilized with different N sources. Sci Total Environ 407: 4289–4296. - Ding WX, Yu HY, Cai ZC, Han FX, Xu ZH (2010) Responses of soil respiration to N fertilization in a loamy soil under maize cultivation. Geoderma 155: 381–389. - Shi XH, Zhang XP, Yang XM, Drury CF, McLaughlin NB, et al. (2012) Contribution of winter soil respiration to annual soil CO₂ emission in a Mollisol under different tillage practices in northeast China. Global Biogeochem Cy 26. - Song CY, Liu GH, Liu QS (2009) Spatial and environmental effects on plant communities in the Yellow River Delta, Eastern China. J Forestry Res 20: 117–122. - Zou JW, Huang Y, Qin YM, Liu SW, Shen QR, et al. (2009) Changes in fertilizer-induced direct N₂O emissions from paddy fields during rice-growing season in China between 1950s and 1990s. Global Change Biol 15: 229–242. - Roehm CL, Roulet NT (2003) Seasonal contribution of CO₂ fluxes in the annual C budget of a northern bog. Global Biogeochem Cy 17. - Wagner-Riddle C, Furon A, Mclaughlin NL, Lee I, Barbeau J, et al. (2007) Intensive measurement of nitrous oxide emissions from a corn-soybean-wheat rotation under two contrasting management systems over 5 years. Global Change Biol 13: 1–15. - Phillips RL, Wick AF, Liebig MA, West MS, Daniels WL (2012) Biogenic emissions of CO₂ and N₂O at multiple depths increase exponentially during a simulated soil thaw for a northern prairie Mollisol. Soil Biol Biochem 45: 14–22. - 12. Teepe R, Brumme R, Beese F (2000) Nitrous oxide emissions from frozen soils under agricultural, fallow and forest land. Soil Biol and Biochem 32: 1807–1810. - Maljanen M, Hytonen J, Martikainen PJ (2010) Cold-season nitrous oxide dynamics in a drained boreal peatland differ depending on land-use practice. Can J Forest Res 40: 565–572. - 14. Öquist MG, Nilsson M, Sörensson F, Kasimir-Klemedtsson Å, Persson T, et al. (2004) Nitrous oxide production in a forest soil at low temperatures-processes and environmental controls. FEMS Microbiol Ecol 49: 371–378. - 15. Zimov SA, Zimova GM, Daviodov SP, Daviodova AI, Voropaev YV, et al. (1993) Winter Biotic Activity and Production of CO₂ in Siberian Soils a Factor in the Greenhouse-Effect. J Geophys Res Atmos 98: 5017–5023. - 16. Maljanen M, Kohonen AR, Virkajarvi P, Martikainen PJ (2007) Fluxes and production of N₂O, CO₂ and CH₄ in boreal agricultural soil during winter as affected by snow cover. Tellus B Chem Phys Meteorol 59: 853–859. - Goodroad LL, Keeney DR (1984) Nitrous oxide emission from forest, marsh, and prairie exosystems. J Environ Qual 13: 448–452. - **18.** van Bochove E, Jones HG, Bertrand N, Prevost D (2000) Winter fluxes of greenhouse gases from snow-covered agricultural soils: intra-annual and interannual variations. Global Biogeochem Cy 14: 113–125. - Soil Survey Staff (2014) Keys to soil taxonomy. Washington, DC: USDA Natural REsources Conservation Service. - **20. Qiao Y, Miao S, Han X, You M, Zhu X, et al.** (2014) The effect of fertilizer practices on N balance and global warming potential of maize–soybean–wheat rotations in Northeastern China. Field Crops Res 161: 98–106. - Li HB, Han XZ, Qiao YF, Hou XY, Xing BS (2009) Carbon Dioxide Emission from Black Soil as Influenced by Land-Use Change and Long-Term Fertilization. Commun Soil Sci Plant Anal 40: 1350– 1368. - 22. Groffman PM, Hardy JP, Fashu-Kanu S, Driscoll CT, Cleavitt NL, et al. (2011) Snow depth, soil freezing and nitrogen cycling in a northern hardwood forest landscape. Biogeochem 102: 223–238. - 23. Guo ZL, Cai CF, Li ZX, Wang TW, Zheng MJ (2009) Crop residue effect on crop performance, soil N₂O and CO₂ emissions in alley cropping systems in subtropical China. Agroforestry Systems 76: 67–80. - Brooks PD, Williams MW, Schmidt SK (1996) Microbial activity under alpine snowpacks, Niwot Ridge, Colorado. Biogeochem 32: 93–113. - 25. Filippa G, Freppaz M, Williams MW, Helmig D, Liptzin D, et al. (2009) Winter and summer nitrous oxide and nitrogen oxides fluxes from a seasonally snow-covered subalpine meadow at Niwot Ridge, Colorado. Biogeochem 95: 131–149. - 26. Kariyapperuma KA, Furon A, Wagner-Riddle C (2012) Non-growing season nitrous oxide fluxes from an agricultural soil as affected by application of liquid and composted swine manure. Can J Soil Sci 92: 315–327 - 27. Pfab H, Palmer I, Buegger F, Fiedler S, Muller T, et al. (2011) N₂O fluxes from a Haplic Luvisol under intensive production of lettuce and cauliflower as affected by different N-fertilization strategies. J Plant Nutr Soil Sci 174: 545–553. - 28. Benoit RE, Campbell WB, Harris RW (1972) Decomposition of organic matter in the Wet Meadow Tundra, Barrow: A revised word model. In: Brown J, editor. Proceedings 1972 Tundra Biome Symposium Lake Wilderness Center. Fairbanks, AK: University of Alaska. pp111–115. - **29.** Flanagan PW, Scarborough A (1972) Laboratory and field studies on decomposition of plant material in Alaska tundra areas: In: Brown J, editor. Proceedings 1972 Tundra Biome Symposium Lake Wilderness Center. Fairbanks, AK: University of Alaska. pp110. - **30.** Panikov NS, Sizova MV (2007) Growth kinetics of microorganisms isolated fromAlaskan soil and permafrost in solidmedia frozen down to -35° C. FEMS Microbiol Ecol 59: 500–512. - **31.** Raich JW, Potter CS (1995) Global Patterns of Carbon-Dioxide Emissions from Soils. Global Biogeochem Cy 9: 23–36. - 32. Li RP, Zhou GS, Wang Y (2010) Responses of soil respiration in non-growing seasons to environmental factors in a maize agroecosystem, Northeast China. Chinese Sci Bull 55: 2723–2730. - 33. Wang W, Peng SS, Wang T, Fang JY (2010) Winter soil CO₂ efflux and its contribution to annual soil respiration in different ecosystems of a forest-steppe ecotone, north China. Soil Biol Biochem 42: 451–458. - 34. Kessavalou A, Mosier AR, Doran JW, Drijber RA, Lyon DJ, et al. (1998) Fluxes of carbon dioxide, nitrous oxide and methane in grass sod and winter wheat-fallow tillage management. J Environ Qual 27: 1094–1104. - **35.** Alm J, Saarnio S, Nykanen H, Silvola J, Martikainen PJ (1999) Winter CO₂, CH₄ and N₂O fluxes on some natural and drained boreal peatlands. Biogeochem 44: 163–186. - **36. Ohkubo S, Iwata Y, Hirota T** (2012) Influence of snow-cover and soil-frost variations on continuously monitored CO2 flux from agricultural land. Agr Forest Meteorol 165: 25–34. - Rochette P, Gregorich EG (1998) Dynamics of soil microbial biomass C, soluble organic C and CO₂ evolution after three years of manure application. Can J Soil Sci 78: 283–290. - **38. Merbold L, Steinlin C, Hagedorn F** (2013) Winter greenhouse gas fluxes (CO₂, CH₄, and N₂O) from a subalpine grassland. Biogeosci 10: 3185–3203.